I/O workload characterization in MPI applications # **Darshan Introduction** #### Yushu Yao National Energy Research Scientific Computing Center Lawrence Berkeley National Laboratory #### **Phil Carns** Mathematics and Computer Science Division Argonne National Laboratory ## Motivation I/O behavior plays a key role in application performance and scientific productivity. - Challenges to understanding I/O behavior: - Applications are complex. There may be many components accessing different files at different times in different ways. - I/O performance is difficult to isolate from computation and network performance - I/O performance is sensitive to changes in access methods, libraries, file systems, and hardware - I/O performance may be perturbed by the very tools used to instrument it In this tutorial we will present an introduction to I/O challenges and tools that can be used to diagnose them. ## I/O instrumentation methods #### Typical HPC I/O stack - Application profiling or tracing tools - I/O access expressed by application - **Examples**: Darshan, IPM, Scalatrace, Tau, etc. - File system or POSIX instrumentation - ☐ I/O access patterns after they have been translated by I/O libraries such as MPI-IO or HDF5 - **Examples**: Lustre and GPFS diagnostics, as well as most profiling and tracing tools - Block device instrumentation - Raw access to disks - **Examples**: vendor-specific diagnostics, Linux block tracing, etc. **Application** Application I/O access Runtime libraries File system access File system **Block access** Storage devices ## I/O instrumentation methods - When tuning an application, the application I/O access and file system access levels are the most important to understand - Block access is useful from a system tuning and utilization point of view, but is difficult to map to application performance - In this tutorial we will focus on a specific software tool, Darshan, that instruments application level behavior at the application process level. Typical HPC I/O stack **Application** Application I/O access Runtime libraries File system access File system **Block access** Storage devices # Why Darshan? #### Key properties: - Portability: - ☐ Works on IBM Blue Gene, Cray, and Linux environments - Compatible with all popular compilers - Compatible with all popular MPI implementations - Minimal perturbation of application performance - ☐ Will not change behavior in any measureable way - You can leave it "on" at all times - Low barrier to entry - Usually you can enable darshan instrumentation by just compiling your application with the right compiler script Darshan is a lightweight, scalable I/O characterization tool that transparently captures I/O access pattern information from production applications. ## Darshan overview - Open source runtime library - Instrumentation is inserted at build time (for static executables) or at run time (for dynamic executables) - ☐ Captures POSIX I/O, MPI-IO, and limited HDF5 and PNetCDF functions - Minimal application impact - Low memory consumption - Reduces, compresses, and aggregates data at MPI_Finalize() time - Instrumentation enabled via software modules, environment variables, or compiler scripts - No source code or makefile changes - No file system dependencies ## How to use Darshan - ☐ Compile a C, C++, or FORTRAN program that uses MPI - Run the application - ☐ Look for the *Darshan log file* - This will be in a particular directory (depending on your system's configuration) - <dir>/<year>/<month>/<day>/<username>_<appname>*.darshan.gz - Use Darshan command line tools to analyze the log file - Darshan does not capture a trace of all I/O operations: instead, it reports key statistics, counters, and timing information for each file accessed by the application. - Application must run to completion and call MPI_Finalize() to generate a log file # Darshan analysis tool example - Each job instrumented with Darshan produces a single characterization log file - Darshan command line utilities are used to analyze these log files - Example: Darshan-job-summary.pl produces a 3page PDF file summarizing various aspects of I/O performance - This figure shows the I/O behavior of a 786,432 process turbulence simulation (production run) on the Mira system at ANL - Application is write intensive and benefits greatly from collective buffering Example measurements: % of runtime in I/Q access size histogram (9/25/2013) 1 of 3 $/gpfs/mira-fs0/projects/WallModJet/cwhamman/wavelength/./rbturb.x\ 11\ specs.in$ # Darshan analysis tool example This graph (and others like it) are on the second page of the darshan-job-summary.pl output. This example shows intervals of I/O activity from each MPI process. # Using Darshan analysis tools - See online documentation: - http://www.mcs.anl.gov/research/projects/darshan/docs/darshan-util.html - Key tools: - darshan-job-summary.pl: creates pdf file with graphs useful for initial analysis - darshan-summary-per-file.sh: similar to above, but creates a separate pdf file for each file opened by the application - darshan-parser: dumps all information into ascii (text) format Darshan-parser example (see all counters related to write operations): "darshan-parser user_app_numbers.darshan.gz |grep WRITE" See documentation above for definition of output fields # Darshan installation - The system that we are using (Edison, a Cray XC30 system operated by NERSC) already has Darshan installed and automatically enabled for all users - What if you want to install Darshan on your own system? ### Notes on Darshan installation Darshan can be installed: system-wide (available to all users) in a user's home directory (no root access required) There is no difference in functionality Two components: darshan-runtime: installed on an HPC system to instrument MPI applications darshan-util: installed on a workstation to analyze Darshan log files (log files themselves are portable) darshan-runtime installation steps vary depending on the platform Cray: preferred method uses Cray modules MPICH-based systems with static linking (e.g. Blue Gene): preferred method uses utilities to generate augmented compiler scripts systems with dynamic linking: LD PRELOAD to add instrumentation at run time darshan-util installation is generic for almost any unix-like platform This work was supported by Office of Advanced Scientific Computing Research, Office of Science, U.S. Dept. of Energy, under Contract Nos. DE-AC02-06CH11357 and DE-AC02-05CH11231 including through the Scientific Discovery through Advanced Computing (SciDAC) Institute for Scalable Data Management, Analysis, and Visualization.